AD-A117 377 RULE SPACE, THE PRODUCT SPACE OF TWO SCORE COMPONENTS IN SIGNED—ETC(U) MAR 82 K K TATSUOKA, R BAILLIE UNCLASSIFIED CERL-RR-82-3-ONR END THE PRODUCT SPACE OF TWO SCORE COMPONENTS IN SIGNED—ETC(U) NO 014-79-C-0782 NL END THE PRODUCT SPACE OF TWO SCORE COMPONENTS IN SIGNED—ETC(U) NO 014-79-C-0782 NL | CE | Computer-based Education | P _A | |----|--------------------------|--| | Ř | Research Laboratory | in the second se | University of Illinois Urbana Illinois # RULE SPACE, THE PRODUCT SPACE OF TWO SCORE COMPONENTS IN SIGNED-NUMBER SUBTRACTION: AN APPROACH TO DEALING WITH INCONSISTENT USE OF ERRONEOUS RULES KIKUMI K. TATSUOKA ROBERT BAILLIE Approved for public release; distribution unlimited. Reproduction in whole or in part permitted for any purpose of the United States Government. This research was sponsored by the Personnel and Training Research Program, Psychological Sciences Division, Office of Naval Research, under Contract No. N000-14-79-C-0752. Contract Authority Identification Number NR 150-415. CERL. RX COMPUTERIZED ADAPTIVE TESTING AND MEASUREMENT RESEARCH REPORT/82-3-ONR **MARCH 1982** 82 07 23 009 Copies of this report may be requested from: Kikumi K. Tatsuoka 252ERL 103 S. Mathews University of Illinois Urbana, IL 61801 # Acknowledgement This research was sponsored by the Personnel and Training Research Program, Psychological Sciences Division, Office of Naval Research, under contract No. N00014-79-C-0752. Several of the analyses presented in this report were performed on the PLATO system. The PLATO system is a development of the University of Illinois, and PLATO is a service mark of Control Data Corporation. The authors gratefully acknowledge the help of several people. First, thanks to Maurice Tatsuoka and Gerard Chevalaz for editing and careful proofreading. Louise Brodie did the typing and Roy Lipschutz did the artwork. | Acces | sion For | | |-------|-----------|-------| | NTIS | GRALI | | | DTIC | TAB | ñ | | Unana | ounced | ñ | | Justi | fication | | | | | | | Ву | | | | Distr | ibution/ | | | Avai | lability | Codes | | | Avail and | l/or | | Dist | Special | L | | ^ | | | | LX. | ! ! | | | T \ | | | Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTAT | TON PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------------------|--| | REPORT NUMBER | 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | Research Report 82-3 ONR | 11. p. 1. 12 / 1 | | | TITLE (and Subtitle) | VI - 1 | | | Rule space, the product spa | ace of two score | 5. TYPE OF REPORT & PERIOD COVERED | | components in signed-number | | 1 | | • | |
 | | approach to dealing with in | consistent use of | 6. PERFORMING ORG. REPORT NUMBER | | erroneous rules. | | ļ | | AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(#) | | Kikumi K. Tatsuoka and Robe | rt Baillie | N00014-79-C-0752 | | PERFORMING ORGANIZATION NAME AND ADD | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Computer-based Education Res | search Laboratory | | | 103 S. Mathews, Rm. 252 ERL, | , u or illinois | 61153N: RR 042-04 | | Urbana, IL 61801 | | NR 154-445 | | . CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE March 1982 | | Personnel and Training Research | | | | Office of Naval Research (Co | ode 442) | 13. NUMBER OF PAGES | | Arlington, VA 22217 Monitoring agency name a Address(ii d | | 15. SECURITY CLASS, (of this report) | | . MONITORING AGENCY NAME & AUDRESS(IF & | iliterent ifom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | . DISTRIBUTION STATEMENT (of this Report) | | L | | Approved for public release | ; distribution unlim | ited | | DISTRIBUTION STATEMENT (of the abetract of | niered in Black 20, if different fro | en Report) | | . SUPPLEMENTARY NOTES | | | | | | | | . KEY WORDS (Continue on reverse side if necess | | | | Extended Caution Index, abererroneous rules of operation cluster, inconsistent and consistent an | n, signed-number ari | thmetic, simulation study, | | ABSTRACT (Continue on reverse side if necess | ary and identify by block number) | | | Students' responses to a 40- | | | viewed as consisting of two different components, the sign and absolute value parts. Each component is scored zero-one for wrong or correct of the corresponding part of the answers. The traditional scoring yields a score DD 1 JAN 73 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102-LF-014-6601 of one only when both components have scores of one. By taking the values of the Extended Caution Index for the absolute value component as x-axis and those for sign component as y-axis, all pairs of component response patterns produced by consistent or inconsistent application of some kind of rules or random errors are mapped into the ECI product space. A simulation study showed that the response patterns generated by changing the binary score of any one item in the response patterns of an erroneous rule cluster together in the ECI product space. Moreover, the response patterns resulting from the same kind of misconceptions fall closer together than those resulting from very different kinds. This property of the ECI product space opens up a promising way to handle numerous numbers of "bugs" or rules quantitatively. But the ECIs are not defined in the cases of perfect scores and all zeros. There are often a considerable number of incomplete rules (e.g., all signs of the responses are right but absolute value parts are taken by some erroneous rule). The relationship between these incomplete, partially-right rules and the right rule or between other rules and the right rule cannot be discussed in this space at the present. ## Abstract Students' responses to a 40-item test on signed-number subtraction are viewed as consisting
of two different components, the sign and absolute value parts. Each component is scored zero-one for wrong or correct of the corresponding part of the answer. The traditional scoring yields a score of one only when both components have scores of one. By taking the values of the extended caution index for the absolute value component as the x-axis and those for the sign component as the y-axis, all pairs of component response patterns produced by consistent or inconsistent application of various rules or random errors are mapped into the ECI product space. A simulation study showed that the response patterns generated by changing the binary score of any one item in the response patterns of an erroneous rule cluster together in the ECI product space. Moreover, the response patterns resulting from the same kind of misconceptions fall closer together than those resulting from very different kinds. This property of the ECI product space opens up a promising way to handle large numbers of "bugs" or rules quantitatively. But the ECIs are not defined in the cases of perfect or zero scores. Typically, there are many incomplete rules (e.g., all signs of the responses are right but absolute value parts are taken by some erroneous rule). Tatsuoka and Linn (1982) have recently introduced a group of new indices, extanded caution indices for individual i (ECli), by extending Sato's original caution index (1975) into the context of item response theory (IRT). The caution index (C_1) is designed to identify anomalous binary response patterns to test items and to extract information not contained in the total score. Of course, several authors have developed appropriateness indices in conjunction with IRT (Wright, 1977; Levine and Rubin, 1979), but Tatsuoka and Linn's ECI; has a unique feature different from appropriateness indices. When estimating the parameters of IRT models is not possible, Ci can be used instead of the ECIs, without loss of conceptual continuity. The item response curve, and test and group response curves used in defining ECI can be replaced by standard summary statistics based on observed item responses such as the number or proportion of people in a norm group answering an item correctly. C_1 is designed for using such standard statistics based on sampling theory. Indeed, Harnisch and Linn (1981) used C_1 for analyzing a NAEP dataset (National Assessment of Educational Progress) and successfully diagnosed curriculum differences and school differences within a school district. However, Rudner (1982) found that IRT-based indices detected aberrant response patterns more efficiently than those based on summary statistics. A recent paper by Tatsuoka and Tatsuoka (1982c) warns that there may be an upper limit to any personal indices' capability to detect aberrant response patterns. The detection rates by ECIs and one of the appropriateness measures are about 60% correct identification of aberrance, and 20% "false alarms," i.e., normal response patterns labelled aberrant. The result agrees with kudner's findings. It implies that further investigation of the behaviors of ECIs may be needed. This paper introduces a new application of ECIs for studying a variety of students' misconceptions, which produce aberrant response patterns. By so doing, we may be able to uncover a different aspect of characteristics of ECIs. When tests are designed to measure the outcome of learning processes, looking into a whole response pattern to the test items often provides useful information to diagnose the student's state of knowledge (Birenbaum & Tatsuoka, 1980; Birenbaum & Tatsuoka, 1982a). The ECI values are determined by using response patterns and provide desirable information for diagnostic purposes. An error diagnostic system for signed number arithmetic (SIGNBUG) has been developed by Tatsuoka and Baillie (1982) and it has successfully diagnosed quite a number of erroneous rules of operation. Similar diagnostic system for arithmetic such as whole number subtraction problems (Brown & Burton, 1978) have also found hundereds of erroneous rules resulting from incomplete knowledge or some kind of misconception ("bug") possessed by the students. But these systems are expensive and time consuming to construct. Besides, they can be used in only very specific domains of arithmetic. Tatsuoka and Linn (1982) briefly discussed using one of the five ECIs to detect the erroneous rules of operation in signed-number arithmetic. The ECJs have two possible advantages over previously considered approaches. First, unlike the individual consistency index (Tatsuoka & Tatsuoka, 1981, 1982b), ECIs do not require repeated measures. Second, application of ECIs is not restricted to specific content domains such as signed numbers computations or whole number arithmetic. Moreover, the number of erroneous rules can sometimes become so large as to require some quantitative methods to classify them and to examine their relationships. Tatsuoka (1981) has tried to quantify the seriousness of misconceptions by ascertaining which level of the procedural steps it was that a student missed. Her approach is content specific and may be useful only for very simple problem domains. This paper discusses a more general quantitative approach by utilizing the advantages of IRT-based ECIs. All erroneous rules of operation will be expressed as points in a geometric space (called "rule space"). Rule space is useful in handling large numbers of bugs and for examining their psychometric properties such as "stability" or "transitivity" of bugs (Tatsuoka, 1982). This new approach will be illustrated with the test data obtained from a 40-item test of signed-number subtraction problems. Moreover, the relationships between rules and their partially consistent application to the test items will be illustrated with simulated data in rule space. ## Method and Procedure ## A Brief Introduction of the Extended Caution Indices The caution index for subject i is defined as the complement of the ratio of two covariances. The numerator of the ratio is the covariance of observed row vector, $y_1 = (y_{11}, \dots, y_{1n})$ in the score matrix (y_{ij}) , $[i=1,\dots,N$, $j=1,\dots,n$ where N is the number of subjects and n the items], and the column-sum vector, $y_1 = (y_1, y_1, \dots, y_n)$. The denominator is the covariance of the corresponding scores rearranged as a reverse Guttman vector $M_1^S = (M_{11}, M_{12}, \dots, M_{1n})$ and the column-sum vector y_1 . Thus C_1 is given by Equation (1). (1) $$C_{1} = 1 - \frac{(y_{1} - P_{1}, y_{1} - P_{1})}{(M_{1}^{6} - P_{1}, y_{1} - P_{1})} = 1 - \frac{cov(y_{1}, y_{1})}{cov(M_{1}^{6}, y_{1})}$$ The values of ECIs are calculated by first constructing a probability matrix with elements P_{ij} . In practice, the P_{ij} can be replaced by \hat{P}_{ij} , whose values are obtained by substituting estimated item and person parameters in the logistic function. One of the ECIs, ECI4, is defined by taking the ratio of two covariances of which the numerator is the covariance of the ith row vector in the score matrix (y_{ij}) and that in the probability matrix (P_{ij}) , which are denoted by y_i and P_i , respectively. The denominator is the covariance of the column-sum vector of (P_{ij}) which is denoted by $G = (G_{ij}, G_{ij}, \dots, G_{in})$, and P_i . The following Equation (2) is the fourth index ECI4. (2) $$ECI4 = 1 - \frac{cov(y_1, P_1)}{cov(G, P_1)}$$ The second ECI is ECI2 of which the denominator is the same as that of ECI4, but the numerator is the covariance of y₁ and G and given in the following equation (3). (3) $$ECI2 = 1 - \frac{cov(y_1, G)}{cov(P_1, G)}$$. Unlike the caution index, the numerator of ECI4 is the covariance of the observed vector y_1 and the probability vector P_1 at the fixed level i, which is not a group dependent vector. As a result, ECI4 should be sensitive to the anomalous response patterns relative to the anomaly of response patterns in comparison with the row vector $\mathbf{P_i}$ at the level θ_i . On the other hand, the identical denominator, (G, P_i) of ECI2 and ECI4 can be considered as a standardized scaling factor and the difference between the two indices comes from the numerators $cov(y_1, P_1)$ and $cov(y_i, G)$. In other words, the numerator of ECI2 is proportional to the cosine of the angle between the two vectors y_i and g while the numerator of ECI4 is proportional to cosine of that between yi and Pi in n items space. Therefore, the difference between ECI2 and EC14 can be said to lie in whether the response pattern of the observed vector $\mathbf{y_i}$ conforms better to the pattern of vector P_1 or that of the group average vector G. Tatsuoka and Linn (1982) demonstrated briefly that ECI4 is moderately effective in spotting erroneous rules of operation. However, ECIs are θ -dependent measures and have a strong tendency to give inflated values at both the extremely high and low total scores. In order to avoid the undesired property of ECIs, Tatsuoka and Tatsuoka (1982c) derived the expectations and variances of ECI4 and ECI2 and standardized them. The standardized ECIs are given by Equations (4) and (5). (4) $$ECI4_{2} = \frac{\operatorname{ncov}(P_{\underline{i}} - y_{\underline{i}}, P_{\underline{i}})}{\left[\sum_{j=1}^{n} \sigma_{1}^{2} (P_{\underline{i}} - T_{\underline{i}})^{2}\right]} \gamma_{2}$$ (5) $$ECI2_{z} = \frac{ncov(P_{1} - y_{1}, G)}{\left[\frac{n}{2}\sigma_{1j}^{2}(G_{j} - G)^{2}\right]^{1/2}}$$ nent response patterns: A new scoring procedure A0-item free response test that comprises four parallel subtests ned-number subtraction problems was administered to 172 eighth at a local junior high school. The traditional scoring of righting answers was decomposed into a two-component scoring procedure solute-value and sign parts of the responses. The signs of the sess to n items were scored right or wrong and so were the absolute.
Therefore, a regular set of responses to n items was decomposed wo binary response patterns related to the sign component and the te-value component. The regular response patterns are element-ultiplications of the two component response patterns. Suppose we hree responses to 10 items resulting from the following four ous rules. ule 1: The student uses the right rule for addition problems. subtraction problem, he/she changes the signs of the number in the heses first, then converts the subtraction into an addition problem he right conversion. $$-6 - (-10) = -6 - (+10) = -6 + (-10)$$ ule 2: The student uses a wrong rule for addition. He/she always cts the smaller absolute value from the larger absolute value and the signs of the first number in the answer. The student converts ction to addition problems correctly, then consistently applies me erroneous rule to the new addition problem. ule 3: The addition problems are answered by the right rule. ction problems are converted by a wrong rule -- by simply changing eration sign minus, -, to plus, +, except for L-S (e.g., 8-b) L (e.g., 6-8) item types. The student knows how to get answers for these two item types without converting them to addition problems. He/she uses the right addition rule for the new addition problems of the other eight item types. Rule 4: The student always subtracts the smaller absolute value from the larger one and takes the sign of the number with the larger absolute value in the answer. The conversion of subtraction problems to addition is omitted and the difference between addition and subtraction of two signed numbers seems to be ignored. Table 1 summarizes the four pairs of binary vectors and responses yielded by the four rules. As can be seen in Table 1, the elementwise # Insert Table 1 about here multiplications of the two component score vectors yield the binary score vector of regular scoring. The response patterns scored by the regular scoring procedure of Rules 2 and 4 are identical but the sign component score vectors are different. Tatsuoka and Tatsuoka (1981) showed that all erroneous rules discovered so far are uniquely represented by the two component score vectors with the 10 items of subtraction problems. Therefore, the two component-response patterns are subjected to the estimation of item and person parameters separately by GETAB (Baillie, 1980). Appendices I and II are summary lists of the estimated item parameters for the two sets of binary response patterns obtained from the 40-item subtraction test. Table 1 The Binary Response Patterns of Three Different Scorings Generated by Three Erroneous Rules | Items | Rule | e 1 | Ru | Rule 2 | Ru1 | Rule 3 | Ru.] | Rule 4 | |-----------------|-----------|---------|-----------|--------|-----------|--------|-----------|--------| | | Responses | * * * * | Responses | R S A | Responses | RSA | Responses | RSA | | -3 - (-7) = +4 | -10 | 0 0 0 | 7- | 0 0 1 | -10 | 000 | 7- | 0 0 1 | | -2 - 8 = -10 | -10 | 1 1 1 | 9- | 0 1 0 | -10 | 111 | 9+ | 0 0 0 | | 5 - (-12) = +17 | -7 | 0 0 0 | +7 | 0 1 0 | -7 | 0 0 0 | 7- | 0 0 0 | | -11 - +819 | -19 | 1 1 1 | -3 | 0 1 0 | -3 | 0 1 0 | -3 | 0 1 0 | | 9 - 4 = +5 | +5 | 1 1 1 | +5 | 1 1 1 | +5 | 1 1 1 | +5 | 1 1 1 | | -15 - (-9) = -6 | -24 | 0 1 0 | 9- | 1 1 1 | -24 | 0 1 0 | 9- | 1 1 1 | | -13 - 5 = -18 | -18 | 1 1 1 | 8 | 0 1 0 | -18 | 1 1 1 | 8 | 0 1 0 | | 8 - (-6) = +14 | +5 | 0 1 0 | +2 | 0 1 0 | +2 | 0 1 0 | +2 | 0 1 0 | | -5 - +11 = -16 | -16 | 1 1 1 | 9- | 0 1 0 | 9+ | 0 0 0 | 4 | 0 0 0 | | 1 - 10 = -9 | 6- | 1 1 1 | 6+ | 0 0 1 | 6- | 1 1 1 | 5 | 0 0 1 | | Total Scores | | 989 | | 283 | | 4 7 4 | | 2 5 4 | ^{* * *} * * * Regular Scores Sign-Component Scores Absolute-Value-Component-Scores ## Rule Space A rule space is defined as a geometric representation of the rules used by the students. Let ECI4⁸_{1z}, i=1,...,N be the values of standardized ECIs obtained from the sign-component patterns and ECI4^a_{1z}, i=1,...,N be from the absolute-value component patterns. As a result, a pair of two real numbers is associated with each student. However, since ECIs are essentially a ratio of two covariances, they cannot be defined when the scores are either all ones or all zeros. It is impossible to assign a finite number to the response patterns yielded by using the right rule. So we omit the students who answered all the items right or all the items wrong in this study. A plot of the values of ECI_{12}^a (hereafter the i will be omitted) against the absolute-component true scores for 100 students (excluding all zeros and all ones) and for the 21 most popular erroneous rules which are produced by a variety of misconceptions, is given in Figure 1. ## Insert Figure 1 about here The erroneous rules are marked by a small circle "o" while the real students are marked by "+". Each point in Figure 1 represents a absolute-component response pattern for the 40 items. If a student responds to the items by applying erroneous Rule 1 explained in Table 1 consistently throughout the test, then his component response patterns yield the same value of ECI4^a_z and true score for the absolute value component as those produced by Rule 1 and his point in Figure 1 coincides with the point of Rule 1. If the student does not apply his or her rule perfectly consistently but answers one or two items randomly, then his or her component response pattern doesn't match that produced by applying the rule consistently. The values of the true Figure 1: Plot of ECI4 Against True Scores for Absolute Value Component, Real Data ("+") and Erroneous Rules ("\(\circ\n'\)). scored and ${\rm ECI4}_{\rm Z}^{\rm a}$ associated with the student's inconsistent response patterns do not coincide with the values yielded by the rule. Given below in Figure 2 is the sign component, obtained by the same manner as for the absolute-value component patterns. # Insert Figure 2 about here As can be seen in both the figures, some erroneous rules represented by "o" are found near the x-axis and a considerable number of aberrant response patterns produced by real students "+" is seen outside of erroneous rules "o". It yields the same result -- the low detection rates of aberrant response patterns by personal indices -- as Rudner (1982) and Tatsuoka and Tatsuoka (1982a) found in their studies. Figure 3 is a plot of the sign-component true scores against absolute-value component true scores. The cluster near the top right corner in Figure 3 represents the students who executed the right rule for responding to the items with different extents of consistency as discussed in Tatsuoka and Tatsuoka (1981). ## Insert Figure 3 about here The ten points on the broken line perpendicular to the x-axis at θ = .292 in Figure 3 have the same sign component response patterns. It means that their source of errors may be identical with respect to understanding of the absolute-value operation but not with respect to the sign operation. For example, since the distance of the two points (rules 16 and 32) is very small, their sources of misconception may be closely related with one another. In order to investigate this question, a simulation study was carried out. A STANDARD BOOK Plot of True Score for Absolute Value Component Against Sign Component, Real Data ("+") and Erroneous Rules ("0"). Figure 3: Procedures for Generating Simulated Inconsistent Responses Around a Rule The sign-component pattern of Rule 1 given in Table 1 is $s^{1} = [0101111111] .$ If the student uses Rule 1 inconsistently, then his/her responses to the 10 items in each parallel subtest will no longer match the response pattern s¹. Depending on his/her degree of consistency, possibly one or two items out of the 10 will be off from s¹ in at least one subtest. We generate 10 vectors in each of which exactly one element (tne ith; i=1,2,...,10) is different from the corresponding element of s¹ (i.e., is its complement) and call them s¹(i), i=1,2,...,10. If Rule 1 is consistently applied throughout the test, then the four response patterns from the four parallel subtests must be identical. Since a few items in the first subtest were deleted because of large standard errors of estimate by the maximum likelihood procedure used in the computer program GETAB (see Appendix I), the last three subsets were used for generating simulated data for the 31 students as follows: The first "student's" responses to the four parallel blocks of 10 items each consist of four replications of s¹ itself. The responses of the remaining 30 "students" to the first block of 10 items are likewise s¹ without modification. However, the responses to the second through fourth blocks of 10 items are modified for the first, second and third subgroups of 10 "students" each in the following manner. For the first subgroup (i.e., "students" 2 through 11), the responses to the second block of 10 items are represented by s¹(1), s¹(2), ..., s¹(10), while the third and fourth blocks remain "responded to" by Rule 1 to yield two replications of s¹. For the second subgroup ("students" 12 through 21), the responses to the third block of 10 items become s¹(1), s¹(2),...,s¹(10), while those to the second and fourth blocks are s¹ itself. For the third subgroup ("students" 22 through 31), the fourth-blocks responses become s¹(i)[i=1,2,...,10] while the responses to blocks 2 and 3 remain as s¹. Table 2 shows the 40-element response patterns generated for the 31 "students," for both the sign and absolute-value components. The 31 ECI4 values, including the perfect pattern by Rule 1 as the first vector, were calculated. # Insert Table 2 about here The same procedure was repeated for the absolute-value component patterns. Thus, two sets of 31 ECI4, one for the sign component, the other for the absolute-value component patterns, are obtained. Figures ## Insert Figures 4, 5 and 6 about here 4, 5, and 6 show that the 30 non-consistent (or partially consistent) response patterns plus the
perfect pattern by a rule cluster together no matter which axes are chosen in plotting. This implies that each erroneous rule has in its vicinity its "non-consistent" response patterns — the responses yielded by partially consistent application of the rule — and they may form a unidimensional set of points like the cluster near the right rule in Figure 3. It confirms the results demonstrated in Tatsuoka and Tatsuoka (1981) and Birenbaum and Tatsuoka (1982a, b), which have investigated the effects of misconceptions on the dimensionality of a dataset and concluded that a unidimensional dataset in signed-number subtraction problems suggests a state of knowledge enabling a student to fairly consistently apply the right rule in responding to the test items. This can be interpreted to mean that a student at a certain state of knowledge produces a particular erroneous Table 2 Composition of Simulated Data Representing Inconsistent Response Patterns Around Rule 1 | absolute value component | 1. $\begin{bmatrix} a^1 & a^1 & a^1 & a^1 & a^1 \\ 2 & a^1 & a^{(1)} & a^1 & a^1 \end{bmatrix}$ 3. $\begin{bmatrix} a^1 & a^{(1)} & a^1 & a^1 \\ a^{(2)} & a^1 & a^1 \end{bmatrix}$ | 11. $\left[\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 21. $\begin{bmatrix} a^1 + a^1 + a^1 + a^1 \\ 2 \end{bmatrix} = \begin{bmatrix} a^1 + a^1 + a^1 \\ 3 \end{bmatrix} = \begin{bmatrix} a^1 + a^1 + a^1 \\ 3 \end{bmatrix} = \begin{bmatrix} a^1 + a^1 \\ 3 \end{bmatrix}$ | $31. \left[\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | |--------------------------|---|--|---|---| | sign component | 1. $\begin{bmatrix} s_1 & s_1 & s_2 & s_3 & s_4 \\ s_1 & s_2 & s_3 & s_4 \end{bmatrix}$ 2. $\begin{bmatrix} s_1 & s_2 & s_3 & s_4 \\ s_1 & s_2 & s_3 & s_4 \end{bmatrix}$ 3. $\begin{bmatrix} s_1 & s_2 & s_3 & s_4 \\ s_1 & s_2 & s_3 & s_4 \end{bmatrix}$ | 11. $\begin{bmatrix} s_1 + \frac{1}{2} \\ s_1 + \frac{1}{2} \\ s_2 + \frac{1}{2} \end{bmatrix}$ 12. $\begin{bmatrix} s_1 + \frac{1}{2} \\ s_2 + \frac{1}{2} \\ s_1 + \frac{1}{2} \end{bmatrix}$ 13. $\begin{bmatrix} s_1 + \frac{1}{2} \\ s_1 + \frac{1}{2} \end{bmatrix}$ | 21. $\begin{bmatrix} s_1 & b_1 & b_1 & b_1 & b_2 \\ s_1 & b_2 & b_2 & b_2 \\ s_1 & b_2 & b_2 & b_2 \end{bmatrix}$ | $\frac{1}{31}$. [$\frac{1}{8}$ $$ | Plot of the Four Clusters Consisting of Inconsistent Responses Around Rules 1, 2, 3 and 4 in Table I for Absolute Value Component. Figure 4: Plot of the Four Clusters Consisting of Inconsistent Responses Around Rules 1, 2, 3 and 4 in Table 1 for Sign Component. Figure 5: Sign True Score his knowledge level rises, he starts using the right rule 1 consistency (Tatsuoka, 1982). Finally, his responses and more consistent and reach the right rule, represented by ht corner in the plot in Figure 3. The phenomenon was served in several datasets collected at various different ime of a three year follow-up study of signed-number which is summarized in Tatsuoka (1982). cing Figure 1 on top of Figure 4, we are able to find a few ose absolute-value component patterns fall in one of the four The error analyses on these responses confirmed that they are uced by applying each rule with partial consistency. ur erroneous rules given in Table 1 and the non-consistent eighboring each of them form four distinctly different can be seen in Figures 4, 5 and 6. However, Rules 12 and and 32 (for a more detailed description, see Tatsuoka & 181) marked in Figure 3 produce only two clusters as seen in let, when plotted in terms of the absolute-value and sign four distinctly different clusters are formed in the rule d by the absolute value true scores and $\mathrm{ECI4}_{1z}^a$ as shown in Insert Figures 7 & 8 about here nt that the values of ECIs are capable of separating terns that have very close true scores. Plot of the Clusters Around Rules 12, 16, 32 and 46 in Figure 1, Sign True Score Against $\mathrm{ECI}^{\mathrm{S}}$. Figure 8: ## Summary and Discussion A probabilistic model for dealing with a variety of misconceptions is developed and its useful properties are demonstrated with a 40-item signed-number subtraction test. The model is tentatively named "rule space" into which all response patterns are mapped. Rule space is defined as a cartesian product of estimated true scores and the values of standardized extended caution index, ECI4z (Tatsuoka & Tatsuoka, 1982a). The advantage of using the standardized ECI is apparent from Figures 1, 2, 4 and 5 because ECI_z has the property of dispersing response patterns at the same fixed θ_1 level. Therefore, if two response patterns from the same θ level are different, then their ECI₁₂s have the two different values. As can be seen in Table 1, if we decompose the regular scoring into several components such as sign and absolute-value component scores in signed number arithmetic, then each rule has a much greater chance to be represented by a unique set of component response patterns. In the study of signed numbers, all erroneous rules discovered by SIGNBUG for over one thousand students have been uniquely represented so far by the two sets of response patterns. However, each subject matter may require a unique consideration of scoring procedures for the rule-space technique to be adapted. Then, by forming the rule spaces it may be possible to determine an individual student's state of knowledge by identifying a specific misconception, even when the responses are only partially consistent and cannot be diagnosed by the SIGNBUG approach. #### References - Baillie, R. GETAB: A computer program for estimating item and person parameters of the one- and two-parameter logistic model on the PLATOR system, 1980. - Birenbaum, M., & Tatsuoka, K. K. The use of information from wrong responses in measuring students' achievement (Research Report 80-1-0NK). Urbana, Ill.: University of Illinois, Computer-based Education Research Laboratory, 1980. (AD A097715) (EKIC No. ED 202 915) - Birenbaum, M., & Tatsuoka, K. K. On the dimensionality of achievement test data. Journal of Educational Measurement, in press, 1982a. - Birenbaum, M., & Tatsuoka, K. K. The effect of a scoring system based on the algorithm underlying the students' response patterns on the dimensionality of achievement test data of the problem solving type. Journal of Educational Measurement, in press, 1982b. - Brown, J. S., & Burton, R. R. Diagnostic models for procedural bugs in basic mathematical skills. Cognitive Science, 1978, 2, 155-192. - Harnisch, D. L., & Linn, R. L. Identification of aberrant response
patterns: application of caution index (Final Report). Urbana, III.: University of Illinois, Department of Educational Psychology, December 1981. - Levine, M. V., & Rubin, D. B. Measuring the appropriateness of multiple-choice test scores. <u>Journal of Educational Statistics</u>, 1979, 4, 269-290. - Rudner, L. M. Approaches for validating test performance. Paper presented at the meeting of the American Educational Researchers Association, New York, 1982. - Sato, T. The construction and interpretation of S-P tables. Tokyo: Meiji Tosho, 1975 (in Japanese). - Tatsuoka, K. K. An approach to assessing the seriousness of error types and predictability of future performance. (Research Report 81-1-UNK). Urbana, Ill.: University of Illinois, Computer-based Education Research Laboratory, February 1981. (ERIC No. ED 205 538) - Tatsuoka, K. K. Effect of different instructional methods on error types and their consistency and change at different time points in learning (Research Report 82-5-ONR). Urbana, III.: University of Illinois, Computer-based Education Research Laboratory, June 1982. - Tatsuoka, K. K., & Baillie, R. SIGNBUG: An error diagnostic computer program for signed-number arithmetic on the PLATOS system, 1982. - Tatsuoka, K. K., & Linn, R. L. Indices for detecting unusual response patterns: Links between two general approaches and potential applications (Research Report 81-5-ONR). Urbana, Ill.: University of Illinois, Computer-based Education Laboratory, August 1981. Also in the Journal of Applied Psychology, 1982 (in press). - Tatsuoka, K. K., & Tatsuoka, M. M. Detection of aberrant response patterns and their effect on dimensionality (Research Report 80-4-0NK). Urbana, Ill.: University of Illinois, Computer-based Education Research Laboratory, April 1980. (AD A091838) Also in Journal of Educational Statistics, 1982b (in press). - Tatsuoka, K. K., & Tatsuoka, M. M. Spotting erroneous rules of operation by the individual consistency index (Research Report 81-4-ONK). Urbana, III.: University of Illinois, Computer-based Education Research Laboratory, 1981. Also in the Journal of Educational Psychology, 1982b (in press). - Tatsuoka, K. K., & Tatsuoka, M. M. Standardized extended caution indices and comparison of their error detection rates (Research Report 82-4-ONK). Urbana, Ill.: University of Illinois, Computer-based Education Research Laboratory, March 1982c. - Wright, B. D., & Stone, M. H. Best test design, Rasch Measurement. Chicago: The University of Chicago, Mesa Press, 1977. Appendices Appendix I Estimated $\hat{a}s$ and $\hat{b}s$ of the Sign Component Scores (N = 172) | Items | âs | 6s | Items | âs | 6s | |-------|--------|---------|-------|--------|---------| | 11 | 1.1499 | -1.0980 | 33 | 1.1922 | 9672 | | 2 | .7023 | -1.1965 | 34 | 1.2023 | 8493 | | 4* | | | 36 | 1.3678 | 9408 | | 6 | .8025 | -2.1632 | 38 | 1.0887 | -1.6538 | | 7* | | | 39 | .3135 | -4.9597 | | 8 | .8057 | -2.0711 | 40 | .6888 | -1.9455 | | 9 | .7383 | -2.0964 | 41 | .6432 | -2.2016 | | 12 | .4391 | -2.3949 | 44 | .8380 | -1.8726 | | 13* | | | 45 | 1.2010 | - 6620 | | 16 | 1.1973 | 4075 | 48 | .8798 | 4871 | | 17 | 1.2428 | -1.1168 | 49 | 1.3178 | 9092 | | 18 | .9571 | 8658 | 50 | 1.3102 | 8352 | | 20 | 1.5489 | -1.0717 | 52 | 1.5050 | 7836 | | 22 | .8465 | -2.0972 | 54 | .9070 | -1.7964 | | 23 | .2113 | -6.8217 | 55 | .3192 | -3.8657 | | 24 | .6632 | -1.9173 | 56 | .8360 | -1.4982 | | 25 | .5425 | -2.4858 | 57 | 1.3123 | -1.4005 | | 28 | 1.0400 | -1.6857 | 60 | .6391 | -2.5071 | | 29 | 1.3690 | 8293 | 61 | 1.6311 | 8136 | | 32 | 1.0638 | 5307 | 64 | .6505 | 5665 | ^{*}The maximum likelihood procedure did not converge Appendix II Estimated as and bs of Absolute Value Component Scores (N = 172) | Items | á _a | ₽
a | Items | âa | 6
a | |-------|----------------|---------|-------|--------|---------------| | 1 | .2703 | -4.8475 | 33 | .5805 | -2,1912 | | 2 | 1.1097 | 8180 | 34 | 1.4556 | 4256 | | 4 | 1.4449 | 5630 | 36 | 1.5291 | 4390 | | 6 | .9975 | 7687 | 38 | 2,6000 | 5729 | | 7 | .5672 | -2.0084 | 39 | .6082 | -1.5998 | | 8* | | | 40 | .4443 | -2.6204 | | 9 | 1.2718 | 4632 | 41 | 1.2948 | 5126 | | 12 | 1.3016 | 5674 | 44 | 1.4394 | 6516 | | 13 | 2.0761 | 6438 | 45 | 1.4138 | 6880 | | 16 | .5965 | -1.7412 | 48 | .4394 | -1.7471 | | 17 | ,5658 | -1.9440 | 49 | .4538 | -2.3231 | | 18 | .9642 | 6542 | 50 | 1.7342 | 5412 | | 20 | 1.4535 | 6188 | 52 | 2.0177 | 5074 | | 22 | 2.6207 | 4121 | 54 | 1.6602 | 6386 | | 23 | .4755 | -2.3936 | 55 | .6428 | -1.8268 | | 24 | .3909 | -2.2248 | 56 | .4285 | -2.3563 | | 25 | 2.1031 | 0.3970 | 57 | 1.4859 | 3948 | | 28 | 1.4988 | 9005 | 60 | 1.5030 | 6680 | | 29 | 1.9786 | 6244 | 61 | 1.5419 | 7219 | | 32 | .6542 | -1.6818 | 64 | .4339 | -1.9638 | ^{*}The maximum likelihood procedure did not converge ## Distribution List # Navy - 1 Meryl Baker NPRDC Code P309 San Diego, CA 92152 - Dr. Jack R. Borsting Provost & Academic Dean U.S. Naval Postgrad Schl Monterey, CA 93940 - Chief of Naval Education Liasan Office Air Force Human Resource Lab Flying Training Division Williams AFB, AZ 85224 - 1 CDR Mike Curran Office of Naval Research 800 N. Quincy St. Code 270 Arlington, VA 22217 - Dr. Pat Federico Navy Personnel R&D Center San Diego, CA 92152 - 1 Mr. Paul Foley Navy Personnel R&D Center San Diego, CA 92152 - Dr. John Ford Navy Personnel R&D Center San Diego, CA 92152 - 1 Dr. Norman Kerr Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, TN 38054 - 1 Dr. William L. Maloy Principal Civilian Advisor for Education and Training Naval Training Command, Code 00A Pensacola, FL 32508 - 1 Cpt. Richard L. Martin, USN Prospective Commanding Officer USS Carl Vinson (CVN-70) Newport News Shipbuilding & Drydock Co. Newport News, VA 23607 - 1 Dr. James McBride Navy Personnel R&D Center San Diego, CA 92152 - Dr. William Montague Navy Personnel R&D Cent San Diego, CA 92152 - 1 Dr. William Nordbrook Instructional Program Day. Bldg 90 NET-PDCD Great Lakes Naval Training Cat Great Lakes, IL 60088 - Ted M. I. Yellen Technical Information Office Code 201 Navy Personnel R&D Center San Diego, CA 92152 - Library, Code P201L Navy Personnel R&D Center San Diego, CA 92152 - 6 Commanding Officer Naval Research Laboratory Code 2627 Washington, DC 20390 - 1 Psychologist ONR Branch Office Bldg 114, Section D 666 Summer Street Boston, MA 02210 - 1 Psychologist ONR West 1030 East Green St. Pasadena, CA 91106 - Office of Naval Research (442 PT) 800 N. Quincy Street Arlington, VA 22217 - Personnel & Training Research Programs (442 PT) Office of Naval Research Arlington, VA 22217 - Chief of Naval Operations Res. Devel. & Studies Branch (OP-115) Washington, DC 20350 - Lt. Frank C. Petho, MSC, USN, Ph.D. Selection and Training Res. Div. Human Performance Sciences Department Naval Aerospace Med. Res. Lab. Pensacola, FL 32508 - 1 Dr. Bernard Rimland (03B) Navy Personnel R&D Center San Diego, CA 92152 - Dr. Worth Scanland, Director Research, Dev., Test, & Eval. N-5 Naval Ed. & Training Command NAS, Pensacola, FL 32508 - 1 Dr. Alfred F. Smode Training Analysis & Ev. Grp. (TAEG) Dept. of the Navy Orlando, FL 32813 - Dr. Richard Sorensen Navy Personnel R&D Center San Diego, CA 92152 - Dr. Ronald Weitzman Code 54 WZ Dpt. of Admin. Sci. U.S. Naval Postgrad. Schl. Monterey, CA 93940 - Mr. John H. Wolfe Code P310 Navy Personnel R&D Center San Diego, CA 92152 - Dr. Robert Wisher Code 309 Navy Personnel R&D Center San Diego, CA 92152 - Dr. Martin F. Wiskoff Navy Personnel R&D Center San Diego, CA 92152 ## Army - 1 Technical Director Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - James Baker Systems Manning Tech Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Beatrice Farr Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Myron Fischl Army Res. Inst. 5001 Eisenhower Ave. Aexandria, VA 22333 - Dexter Fletcher US Army Res. Inst. 5001 Eisenhwer Ave. Alexandria, VA 22333 - 1 Dr. Michael Kaplan Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Milton S. Katz Training Tech. Area Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Laurel Oliver Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Harold F. O'Neil, Jr. Attn. PERI-OK Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Mr. Robert Ross Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Robert Sasmor Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 - 1 Dr. Joseph Ward Army Res. Inst. 5001 Eisenhower Ave. Alexandria, VA 22333 ## Air Force - AF Human Resources Lab. AFHRL/MPD Brooks AFB, TX 78235 - 1 AF Office of Sci. Res. Life Sciences Directorate, NL Bolling AFB Washington DC 20332 - 1 Dr. Earl A. Alluisi HQ, AFHRL (AFSC) Brooks AFB, TX 78235 - Dr. Genevieve Haddad Program Manager Life Sciences Directorate AFOSR Bolling AFB, Washington, DC 20332 - Res. & Measurement Div. Res. Branch, AFMPC/MPCYPR Randolph AFB, TX 78148 - 1 Dr. Malcolm Ree AFHRL/MP Brooks AFB, TX 78235 - 1 Dr. Marty Rockway Technical Director AFHRL(OT) Williams AFB, AZ 58224 ## Marines - H. William Greenup Education Advisor (E031) Education Center, MCDEC Quantico, VA 22134 - Major Howard Langdon HQ, Marine Corps OTTI 31 Arlington Annex Columbia Pike at Arlington Ridge Rd. Arlington, VA 20380 - Director, Off. of Manpwr Util. HQ, Marine Corps (MPU) BCB, Bldg. 2009 Quantico, VA 22134 - 1 HQ, Marine Corps Code PMI-20 Washington, DC 20380 - Special Ast. for Marine Corps Code 100M Office of Naval Research 800 N. Quincy St. Arlington, VA 22217 - Maj. Michael Patrow, USMC HQ, Marine Corps (Code MPI-20) Washington DC 20380 - 1 Dr. A.L. Slafkosky Scientific Advisor (Code RD-1) HQ, Marine Corps Washington, DC 20380 ## Coast Guard - Chief, Psych. Res. Branch Coast Guard (G-P-1/2/TP42) Washington, DC 20593 - 1 Thomas A. Warm Coast Guard Inst. P.O. Substation 18 Oklahoma City, OK 73169 # Civil Government - Dr. Susan Chipman Learning & Development NIE 1200 19th St. NW Washington, DC 20208 - 1
John Mays National Inst. of Ed. 1200 19th St. NW Washington, DC 20208 - Richard McKillip Personnel R&D Center Personnel Management 1900 E. St. NW Washington, DC 20415 - William J. McLaurin 66610 Howie Court Camp Springs, MD 20031 - Dr. Arthur Melmed National Inst. of Ed. 1200 19th St. NW Washington, DC 20208 - Dr. Andrew R. Molnar Sci. Ed. Dev. & Res. NSF Washington, DC 20550 - 1 Dr. Joseph Psotka NIE 1200 19th St. NW Washington, DC 20208 - Wallace Sinaiko Program Director MRHS Smithsonian Institution 801 N. Pitt Street Alexandria, VA 22314 - Dr. Vern W. Urry Personnel R&D Center Office of Personn. Mngunt. 1900 E St. NW Washington, DC 20415 - 1 Frank Withrow US office of Ed. 400 Maryland Ave. SW Washington, DC 20202 - Dr. Joseph L. Young, Dir. Memory & Cognitive Processes NSF Washington, DC 20550 # Other Department of Defense - 12 Defense Technical Information Center Cameron Station, Bldg 5 Alexandria, VA 22314 Attn:TC - 1 Dr. William Graham Testing Directorate MEPCOM/MEPCT-P Ft. Sheridan, IL 60037 - 1 Military Assistant for Training and Personnel Tech. Office of the Under Secretary of Defense for Res. & Eng. Room 3D129, The Pentagon Washington, DC 20301 - 1 Dr. Wayne Sellman Office of the Astnt. Sec. of Defense (MRA & L) Room 2B269, The Pentagon Washington, DC 20301 - 1 DARPA 1400 Wilson Blvd. Arlington, VA 22209 ## Non Government - l Dr. James Algina University of Florida Gainsville, FL 32611 - 1 Dr. Erling B. Andersen Dept. of Statistics Studiestraede 6 1455 Copenhagen DENMARK - Dr. John R. Anderson Department of Psychology Carnegie Mellon University Pittsburgh, PA 15213 - 1 Dr. Thomas Anderson CSR 174 Children's Res. Lab. 51 Gerty Drive Champaign, IL 61820 - Dr. John Annett Dept. of Psychology University of Warwick Coventry CV4 7AL ENGLAND - 1 1Psych. Res. Unit Dept. of Defense (Army) Campbell Park Offices Canberra ACT 2600 AUSTRALIA - 1 Dr. Allan Baddeley Medical Res. Council Applied Psych. Unit 15 Chaucer Road Cambridge CB2 2EF ENGLAND - Dr. Patricia Baggett Dept. of Psych. University of Colorado Boulder, CO 80309 - 1 Mr. Avron Barr Department of Computer Science Stanford University Stanford, CA 94305 - Dr. Issac Bejar Educational Testing Serv. Princeton, NJ 08450 - Dr. Menucha Birenbaum School of Ed. Tel Aviv University Ramat Aviv - Box 39040 Tel Aviv 69978 ISRAEL - Dr. Werner Birke DezWPs im Streitkraefteamt Postfach 20 50 03 D-5300 Bonn 2 WEST GERMANY - Dr. Darrel Bock Dept. of Ed. University of Chicago Chicago, IL 60637 - Liaison Scientists Office of Naval Research Branch Office, London Box 39 FPO New York, NY 09510 - Dr. Lyle Bourne Dept. of Psych. University of Colorado Boulder, CO 80309 - 1 Dr. Walter Bogan 4615 N. Park Ave, no. 1611 Chevy Chase, MD 20015 - Dr. Robert Brennan American College Testing Programs P.O. Box 168 Iowa City, IA 52240 - Dr. John S. Brown XEROX Palo Alto Res. Cnt. 3333 Coyote Rd. Palo Alto, CA 94304 - Dr. C. Victor Bunderson WICAT Inc. University Plaza, Suite 10 1160 S. State St. Orem, UT 84057 - Dr. Leigh Burstein Dept. of Education University of California Los Angeles, CA 90024 - 1 Dr. John B. Carroll Psychometric Lab Univ. of N. Carolina Davie Hall 013A Chapel Hill, NC 27514 .iam Chase : Psych. : Mellon University :gh, PA 15213 iam Clancey Computer Sci. University CA 94305 rah Coates : University tigan Ave. NE :on, DC 20064 nan Cliff Psychology California Lty Park Les, CA 90007 iam E. Coffman ;, Iowa Testing Prog. lquist Center ty of Iowa y, IA 52242 n M. Collins anek & Newman on St. 2, MA 02138 # A. Cooper y of Pittsburgh ra St. h, PA 15213 ith Crawford Psych. Association St., NW n, DC 02138 ronbach Education Iniversity CA 94305 - Dr. Evelyn Doody Dept. of Psych U of Oklahoma 529-D Stinson Norman, OK 73069 - l Dr. Fritz Drasgow Yale Schl. Organ. & Mangmnt Yale University Box 1A New Haven, CT 06520 - Dr. Leonard Feldt Lindquist Center for Measunt. University of Iowa Iowa City, IA 52242 - Dr. Richard Ferguson The Am. College Testing Prog. P.O. Box 168 Lowa City, IA 52240 - Mr. Wallace Feurzeig Bolt Beranek & Newman, Inc. 50 Moulton St. Cambridge, MA 02138 - Dr. Fictor Fields Dept. of Psychology Montgomery College Rockville, MD 20850 - Dr. Gerhard Fischer Liebiggasse 5/3 A 1010 Vienna AUSTRIA - Dr. Donald Fitzgerald University of New England Armidale, N. S. Wales 2351 AUSTRALIA - Dr. Edwin A. Fleishman Advanced Research Resources Or. Suite 900 4330 E. West Highway Washington, DC 20014 - Dr. John Frederiksen Bolt Beranek & Newman 50 Moulton St. Cambridge, MA 02138 Dr. Paul Games 403D Carpenter University Park, PA 16802 Dr. Robert Glaser LRDC University of Pittsburgh 3939 O'Hara St. Pittsburgh, PA 15213 Dr. Bert Green John Hopkins University Dept. of Psychology Charles & 34th St. Baltimare, MD 21218 Dr. James Greeno LRDC 3939 O'Hara St. Pittsburgh, PA 15213 Dr. Ron Hambleton School of Education University of Massachusetts Amherst, MA 01002 Dr. Delwyn Harnisch ICBD University of Illinois 51 Gerty Drive Champaign, IL 61801 Dr. Chester Harris School of Education University of California Santa Barbara, CA 93106 Dr. Barbara Hayes-Roth The Rand Corporation 1700 Main St. Santa Monica, CA 90406 Dr. Frederick Hayes-Roth The Rand Corporation 1700 Main St. Santa Monica, CA 90406 Dr. Dustin H. Heuston Wicat, Inc. Box 986 Orem, UT 84057 - Dr. Kristina Hooper Clark Kerr Hall University of Calif. Santa Cruz, CA 95060 - Dr. Paul Holtzman Decision Systems MFI 100 S. Wacker Drive Chicago, IL 60606 - Dr. Lloyd Humphreys 421 Psychology University of Illinois Champaign, IL 61820 - Prof. Raimo Konttinen or Library Institute for Ed Research University of Jyvaskyla 40100 Jyvaskyla FINLAND - Library HumRRO/Western Division 27857 Berwick Drive Carmel, CA 93921 - 1 Dr. Steven Hunka Dept. of Education University of Alberta Edmonton, Alberta CANADA - Dr. Earl Hunt Dept. of Psychology University of Washington Seattle, WA 98105 - 1 Dr. Jack Hunter 2122 Coolidge St. Lansing, MI 48906 - Dr. Ed Hutchins Navy Personnel R&D Center San Diego, CA 92152 - Dr. Huynh Huynh College of Education University of South Carolina Columbia, SC 29208 - 1 Professor John A. Keats University of Newcastle AUSTRALIA 2308 - 1 Jeff Kelety Dept. of Instr. Tech. University of S. Calif. Los Angeles, CA 92007 - 1 Dr. Walter Kintsch Dept. of Psych. University of Colorado Boulder, CO 80302 - Dr. David Kieras Dept. of Psych. University of Arizona Tucson, AZ 85721 - Dr. Stephan Kosslyn Harvard University Dpt. of Psych. 33 Kirkland St. Cambridge, MA 02138 - 1 Mr. Marlin Kroger 1117 Via Goleta Palos Verdes Estates, CA 90274 - Dr. Marcy Lansman Dpt. of Psych. NI 25 Univ. of Washington Seattle, WA 98195 - 1 Dr. Jill Larkin Dpt. of Psych. Carnegie Mellon Univ. Pittsburgh, PA 15213 - 1 Dr. Alan Lesgold LRDC Univ. of Pittsburgh Pittsburgh, PA 15260 - Dr. Michael Levine Dept. of Ed Psych 210 Education Bldg. University of Illinois Champaign, IL 61801 - Dr. Charles Lewis Faculteit Sociale Wetenschappen Rijksuniversiteit Groningen Oude Boteringestraat 23 9712GC Groningen NETHERLANDS - 1 Dr. Robert Linn 210 Education University of Illinois Urbana, IL 61801 - 1 Bob Loo, Ph.D. Department of Psychology The University of Calgary 2920 24th Ave. NW Calgary, Alberta CANADA T2N 1N4 - 1 Dr. Frederick M. Lord Educational Testing Ser. Princeton, NJ 08540 - 1 Dr. Drew Malizio American Counc. on Ed. No. 1 Pont Circle, #20 Washington, DC 20036 - Dr. Gary Marco Educational Testing Service Princeton, NJ 08540 - Dr. Scott Maxwell Dpt. of Psych. Univ. of Houston Houston, TX 77004 - 1 Dr. David McArthur CSE 145 Moor Hall UCLA Los Angeles, CA 90024 - Dr. Samuel T. Mayo Loyola U. of Chicago 820 N. Michigan Av. Chicago, IL 60611 - 1 Dr. Erik McWilliams Science Ed. Dev. & Res. National Science Foundation Washington, DC 20550 - 1 Dr. Peter Mich Ed Psych Enderis Hall 719 University of Wisconsin P.O. Box 413 Milwaukee, WE 53201 - 1 Dr. David Miller Graduate School of Ed. UCLA Los Angeles, CA 90024 - 1 Dr. Mark Miller TI Computer Sci. Lab C/O 2824 Winterplace Circle Plano, TX 75075 - 1 Dr. Allen Munro Behvr. Tech. Lab. 1845 Elena Ave. 4th floor Redondo Beach, CA 90277 - Dr. Anthony J. Nitko School of Ed. Division of Ed. Studies University of Pittsburgh 5C03 Forbes Quandrangle Pittsburgh, PA 15260 - Dr. Donald A. Norman Dpt. of Psych. C-009 Univ. of Calif. La Jolla, CA 92093 - 1 Dr. Melvin Novick 356 Lindquist Cntr for Measur. University of Iowa Iowa City, IA 52242 - Dr. Jesse Orlansky Inst. for Defense Analyses 400 Army Navy Drive Arlington, VA 22202 - Dr. Seymour A. Papert MIT Artific. Intelli. Lab. 545 Technology Square Cambridge, MA 02139 - 1 Wayne M. Patience American Council on Education GED Testing Service, suite 20 One Dupont Circle, NW Washington, DC 20036 - Dr. James A. Paulson Portland State University P.O. Box 751 Portland, OR 97207 - Dr. James Pellegrino Univ. of Calif. Dpt. of Psych. Santa Barbara, CA 93106 - Mr. Luigi Petrullo 2431 N. Edgewood St. Arlington, VA 22207 - 1 Dr. Martha Polson Dpt. of Psych. Campus Box 346 University of Colorado Boulder, CO 80309 - Dr. Peter Posner Dpt. of Psych. Univ. of Oregon Eugene, OR 97403 - Dr. Peter Polson Dpt. of Psych. University of Colorado Boulder, CO 80309 - 1 Dr. Diane M. Ramsey-Klee R-K Res. & System Design 3947 Ridgemont Dr. Malibu, CA 90265 - 1 Minrat M. L. Rauch P II 4 Bundesministerium der Verteidigung Postfach 1328 D-53 Bonn 1 GERMANY - Dr. Mark D. Reckase Ed Psych Dept. University of Missouri 4 Hill Hall Columbia, MO 65211 - 1 Dr. Lauren Resnick LRDC University of Pittsburgh 3939 O'Hara St. Pittsburgh, PA 15213 - Dr. Mary Riley LRDC Univ. of Pittsburgh 3939 O'llara St. Pittsburgh, PA 15213 - 1 Dr. Andrew M. Rose American Inst. for Res. 1055 Thomas Jefferson St. NW Washington, DC 20007 - Dr. Leonard L. Rosenbuam Dept. of Psychology Montgomery College Rockville, MD 20850 - 1 Dr. Ernst Z. Rothkopf Bell Laboratories 600 Mountain Ave. Murry Hill, NJ 07974 - 1 Dr. Lawrence Rudner 403 Elm Ave. Takoma Park, MD 20012 - 1 Dr. David Rumelhart Cntr. for Human Info. Univ. of Calif. La Jolla, CA 92093 - Dr. J. Ryan Dept. of Ed.
University of S. Carolina Columbia, SC 29208 - 1 Dr. Fumiko Samejiwa Dept. of Psychology U. of Tennessee Knoxville, TN 37916 - 1 Dr. Alan Schoenfeld Dpt. of Mathematics Hamilton College Clinton, NY 13323 - 1 Dr. Robert J. Seidel Instr. Tech. Group HUMMRRO 300 N. Washington St. Alexandria, VA 22314 - 1 Dr. John Serber University of Wisconsin Dept. of Ed Psych Milwaukee, WI 53201 - 1 Dr. Shigemasu University of Tohoku Dept. of Ed Psych Kawauchi, Sendai 980 JAPAN - Dr. Edwin Shirkey Dept. of Psychology University of Centl Florida Orlando, FL 32816 - Dr. Ed Smith Bolt Beranek & Newman, Inc. 50 Moulton St. Cambridge, MA 02138 - Dr. Richard Snow School of Ed. Stanford University Stanford, CA 94305 - Dr. Robert Sternberg Dept. of Psychology Yale University Box 11A, Yale Station New Haven, CT 06520 - Dr. Albert Stevens Bolt Beranek & Newman, Inc. 50 Moulton St. Cambridge, MA 02138 - 1 Dr. David E. Stone Hazeltine Corp. 7680 Old Springhouse Rd. McLean, VA 22102 - 1 Dr. Patrick Suppes Inst. for Math. Studies in Soc. Sci. Stanford University Stanford, CA 94305 - Dr. Hariharan Swaminathan Lab. of Psychom. & Evl. Res. School of Ed. University of Massachusetts Amherst, MA 01003 - 1 Dr. Brad Sympson Psychometric Research Group Ed. Testing Service Princeton, NJ 08541 Dr. David Thissen Dept. of Psychology U. of Kansas Lawrence, KS 66044 Dr. John Thomas IBM Thmas Watson Res. Cnt. P.O. Box 218 Yorktown Heighs, NY 10598 Dr. Perry Thorndyke The Rand Corp. 1700 Main St. Santa Monica, CA 90406 Dr. Robert Tsutakawa Dept. of Statistics University of Missouri Columbia, MO 65201 Dr. Howard Wainer Division of Psychological Studies Ed. Testing Service Princeton, NJ 08540 Dr. Keith Wescourt Information Sciences Dpt. The Rand Corp. 1700 Main St. Santa Monica, CA 90406 - 1 P.O. White Dept. of Psychology Institute of Psychiatry DeCrespigry Park London SE5 8AF ENGLAND - 1 Dr. Susan Whitely Psychology Dept. University of Kansas Lawrence, KS 66044 - 1 Wolfgang Wildgrube Streitdraefteamt Box 20 50 03 D-5300 Bonn 2 WEST GERMANY - Dr. Steven Wise Dept. of Guid. & Ed Psych S. Illinis University Carbondale, IL 62901